Edge Intrinsic Rotation: Theory and Experiment

T. Stoltzfus-Dueck Princeton University/PPPL

> PPPL R&R Seminar May 29, 2015

Overview

A simple kinetic transport theory predicts strong linear dependence of edge intrinsic toroidal rotation on $\bar{R}_X \doteq (R_X - R_{\rm mid})/a$, with R_X the major-radial position of the X-point.

- "Edge" means the radial range of a cm or so both inside and outside the LCFS, where spatial variation is rapid.
- An analytic calculation yields a simple formula v_{pred} for the toroidal rotation at the core-edge boundary.

A series of Ohmic L-mode shots on TCV, scanning \bar{R}_X , showed:

- Entire rotation profile shifts rather rigidly as \bar{R}_X changes.
- ▶ Linear dependence of edge rotation on \bar{R}_X (\checkmark)
- ▶ Rotation sign change for adequately outboard X-point (√)
- ▶ Fits of rotation vs \bar{R}_X give reasonable values for theory's two input parameters (\checkmark)

Outline

- Theoretical model
 - Assumptions
 - Ingredients of analytical calculation
 - Cartoon of model
 - Resulting predictions
- Experiment
 - TCV features
 - Rotation profiles for different R_X
 - Qualitative and quantitative comparison with model
 - Consideration of other models

Experimentally, tokamak plasmas rotate spontaneously, without external torque.

Rice et al PRL 2011, Fig. 5b

- ► Co-current in the edge.
- $\triangleright v_{\phi}/v_{ti} \sim O(0.1)$ at the core-edge bound.
- ▶ Edge rotation proportional to T or ∇T ?

deGrassie et al NF 2009, Fig. 7

- ► Spin-up at *L*−*H* transition.
- ▶ Roughly proportional to W/I_p .

Edge orderings relevant for intrinsic rotation

Influence of SOL⇒nonlocal, steep gradients, strong turbulence, very anisotropic

Lengths:
$$\frac{L_{\perp}}{a},\frac{a}{qR}\!\ll\!1,\,k_{\parallel}\!\sim\!\frac{1}{qR},\,\frac{k_{\parallel}}{k_{\perp}}\lesssim k_{\parallel}L_{\perp}\!\ll\!\!<\!1$$

Rates:
$$\frac{D_{\mathsf{tur}}}{L_{\perp}^2} \sim \frac{v_{ti}|_{\mathsf{sep}}}{qR} \lll \omega \sim \frac{v_{ti}}{L_{\perp}}$$

$$D_{
m tur} \sim ilde{v}_{Er}^2 au_{
m ac} \sim ilde{v}_{Er}^2/k_{\perp} ilde{v}_{Er} \sim c ilde{\phi}/B$$

decreases in r near LCFS, on scale $L_{\phi} \sim L_{\perp}$

$$\Delta v_{\parallel}|_{\mathsf{turb}} : \!\! \left(\! \frac{\Delta v_{\parallel}|_{\mathsf{turb}}}{v_{ti}} \right)^{2} \!\! \sim \! \frac{k_{\parallel}}{k_{\perp}} \! \left(\! \frac{T_{e}}{T_{i}} \, \frac{\mathsf{e}\tilde{\phi}}{T_{e}} \frac{1}{k_{\perp}\rho_{i}|_{\mathsf{sep}}} \! \right) \! \ll \! 1$$

Wide passing-ion orbits: $\delta \doteq rac{q
ho_i}{L_{\phi}} \sim O(1)$

LaBombard et al NF 2005, Fig. 8.

A simple kinetic transport theory models edge intrinsic rotation.

Theory

$$\partial_{t}f_{i} + \mathbf{v}_{\parallel}\partial_{\theta}f_{i} - \delta v_{\parallel}^{2}\left(\sin\theta\right)\partial_{x}f_{i} - \partial_{x}\left[D\left(x,\theta\right)\partial_{x}f_{i}\right] = 0$$

Extremely simple kinetic transport model contains only:

- Free flow along the magnetic field
- Radial diffusion due to turbulence

- Two-region geometry
 - Confined edge: periodic in θ
 - SOL: pure outflow to divertor legs

After some variable transforms, obtain steady-state equation

$$\partial_{\bar{\theta}} f_i = D_{\text{eff}} \left(v_{\parallel} \right) \partial_{\bar{x}} \left(e^{-\bar{x}} \partial_{\bar{x}} f_i \right),$$

in which D_{eff} depends on the sign of v_{\parallel} .

Asymmetric diffusivity caused by drift orbits' interaction with ballooning transport and X-point angle.

Asymmetric diffusivity caused by drift orbits' interaction with ballooning transport and X-point angle.

Edge rotation may become counter-current for outboard X-point!

Suprathermal ions drive a robust momentum flux.

Assume a Maxwellian at the boundary with the core,

$$f_{i0}(v_{\parallel}) = (2\pi)^{-1/2} \exp(-v_{\parallel}^2/2),$$

then moments of the transport are just

$$\Gamma^{p} \doteq \int_{-\infty}^{\infty} \Gamma\left(v_{\parallel}\right) \, dv_{\parallel}, \ \ \Pi \doteq \int_{-\infty}^{\infty} v_{\parallel} \Gamma\left(v_{\parallel}\right) \, dv_{\parallel}, \ \ Q_{\parallel} \doteq \frac{1}{2} \int_{-\infty}^{\infty} v_{\parallel}^{2} \Gamma\left(v_{\parallel}\right) \, dv_{\parallel}.$$

Vanishing momentum transport: pedestal-top intrinsic rotation.

$$D = D_0(1 + d_c \cos \theta)$$

▶
$$1/B_{\theta} \Rightarrow 1/I_{\rho}$$

► X-point angle dependence

• Rotation magnitude
$$O(v_{ti}/10)$$

▶ L-H spin-up due to $\uparrow T_i$, $\downarrow L_{\phi}$

TCV is well-suited to investigate R_X -dependent edge rotation.

Extreme geometric flexibility:

- ▶ Vary R_X from inner to outer wall
- Both LSN and USN

Diagnostic NBI for CXRS on C⁶⁺:

- ightharpoonup applies negligible torque $(\sim\!1\% au_{
 m int})$
- ► LFS & HFS viewing chords

Parameter ranges for this experiment:

r arameter ranges for this experiment.	
X-point major radius (R_X)	0.675-1.085m
Major radius (R_0)	0.88-0.89m
Minor radius (a)	0.22-0.23m
Edge safety factor (q_{eng})	3.6–4
Plasma current (I_p)	150–155kA
Electron density $(n_{e,avg})$	$1.4 - 2.2 \times 10^{19} \text{m}^{-3}$
Elongation (κ)	1.35-1.45
Triangularity	-0.3-+0.4

Figures from A. Bortolon

Discharges with R_X from inner to outer wall, LSN and USN.

Discharges with R_X from inner to outer wall, LSN and USN.

Changing \bar{R}_X indeed shifts the boundary rotation, shifting the whole rotation profile with it.

Measured carbon rotation profiles for an inboard ($R_X = 71$ cm) and outboard ($R_X = 108$ cm) X-point.

Changing \bar{R}_X indeed shifts the boundary rotation, shifting the whole rotation profile with it.

Measured carbon rotation profiles for an inboard ($R_X = 71$ cm) and outboard ($R_X = 108$ cm) X-point.

Theory-Experiment agreement is surprisingly good.

Roughly linear dep of $v_{\rm exp}$ on \bar{R}_X .

▶ Counter-current for large \bar{R}_X .

Reasonable fitting parameters:

- $d_c \approx 1.1$: outboard ballooning
- ► $L_{\phi} \approx 4.1 \text{cm} \approx 1.5 L_{Te}$
 - ▶ $L_{\phi} \approx 3.8$ cm from LP meas
 - $L_{\phi} pprox 1$ –2 L_{Te} on other expts

USN \sim 6km/s more counter-current than LSN. Some mid-range R_X inaccessible due to machine constraints

The basic trend holds for alternate radial positions.

Core rotation reversal seems to have little effect on edge rotation.

Spontaneous core rotation reversal well-known on TCV (Bortolon et al PRL 2006)

Accidentally triggered reversal in shots 48152-48153, due to larger I_p

Theory: in the absence of actual core torque, rotation peaking does not affect edge momentum flux, thus intrinsic rotation is maintained.

Can transport-driven SOL flows drive rotation in the confined plasma?

Intrinsic rotation velocity is determined by vanishing momentum flux. Although transport-driven toroidally-asymmetric flows exist in the theoretical calculation, they do not drive rotation at the boundary with the core plasma.

Favorable/unfavorable ∇B comparison can clarify physics.

Reverses transport-driven flows but not orbit shifts and their flows.

Rotation data consistent with dominant drive by orbit shifts.

Dominant variation of rotation unaffected by LSN-JUSN.

However, reason for LSN-USN rotation difference remains unexplained, maybe geometry interacts with: collisional effects, trapped particles, particle sources/sinks Or maybe LSN vs USN just affects turbulence properties like d_c or L_ϕ

Do orbit losses explain rotation at the core-edge boundary?

Ion orbit losses are one way of looking at the origin of the edge flow layer. However, the effect of the edge flow layer is determined by momentum transport physics.

deGrassie et al NF 2009, Figs. 8-9

 $v_{\parallel} \partial_{\theta} f_{i} - \delta v_{\parallel}^{2} (\sin \theta) \partial_{x} f_{i} - \partial_{x} D(x, \theta) \partial_{x} f_{i} = 0$

Summary

- Simple theory for intrinsic rotation due to interaction of:
 - spatial variation of turbulence
 - different radial orbit excursions for co- and counter-current passing ions
- ▶ Predicted rotation depends strongly on \bar{R}_X
- lacktriangle Performed series of Ohmic L-mode shots on TCV, scanning $ar{R}_X$
 - Change of \bar{R}_X shifts entire rotation profile, fairly rigidly
- Experiment and theory appear fairly consistent
 - $ightharpoonup v_{\rm exp}$ depends about linearly on \bar{R}_X , goes counter-current for large \bar{R}_X .
 - Linear fit results in reasonable adjustable parameters d_c , L_ϕ .
 - Basic results hold for various alternate radial positions.
 - $ightharpoonup v_{\rm exp}$ appears fairly insensitive to core rotation reversal.
- Possible further topics:
 - ► **E** × **B** drift, collisions, real magnetic geometry and orbits/trapping
 - ▶ Self-consistent calculation of turbulence properties: d_c , L_{ϕ} , ...
 - Why is USN rotation more counter-current than LSN?